

Organic Aqueous Flow Batteries for Massive Electrical Energy Storage

Principal Investigator: Michael J. Aziz
Harvard School of Engineering & Applied Sciences

Research reported here supported by Office of Electricity Delivery and Energy Reliability (OE)

Dr. Imre Gyuk
DE-AC05-76RL01830
through PNNL subcontract 304500
7/1/2016-

iSTORAGE
DOE/OE PEER REVIEW 2016
September 25-28, 2016 • Washington DC

Redox-Active Organics for Battery Storage

Plastoquinone
in photosynthesis

simplest
quinone

Benzoquinone

Hydroquinone

Naphthoquinone

Anthraquinone

Organic-Based Aqueous Flow Batteries

Primary requirements:

- Reduction potential
- Aqueous Solubility
- Redox kinetics
- Stability
- Cost

Aqueous-Soluble Organics (ASOs) for Energy Storage

<i>Low chemicals cost:</i>	Enables low cost/kWh
<i>Rapid redox kinetics:</i>	Enable low area/kW → low cost/kW
<i>All-liquid storage:</i>	Enables inexpensive BOS and high cycle life
<i>Aqueous electrolyte:</i>	Enables fireproof operation
<i>Non-toxic:</i>	Ideal for commercial, residential markets
<i>Scalability:</i>	Enables rapid chemistry scaleup
<i>Tunability:</i>	Enables performance improvements
<i>Small organic molecules:</i>	Enable inexpensive separator → low cost/kW

History of High Performance ASO RFBs

Negative Electrolyte	Positive Electrolyte	No. of Cycles (Condition)	Capacity Retention per Cycle (%)	Energy Density (Wh/L)	Voltage (V)	Year Institution (Sponsor)	Merit (limitation)

 anthraquinone-2,7-disulfonic acid	bromine / hydrobromic acid	10	99	16	0.86	2014 Harvard (ARPA-E)	Low cost; highest power density (toxic bromine)
		750	99.84	16		2014 Harvard (ARPA-E)	

History of High Performance ASO RFBs

Negative Electrolyte	Positive Electrolyte	No. of Cycles (Condition)	Capacity Retention per Cycle (%)	Energy Density (Wh/L)	Voltage (V)	Year Institution (Sponsor)	Merit (limitation)

 anthraquinone-2,7-disulfonic acid	bromine / hydrobromic acid	10	99	16	0.86	2014 Harvard (ARPA-E)	Low cost; highest power density (toxic bromine)
		750	99.84	16		2014 Harvard (ARPA-E)	

 2,6-dihydroxyanthraquinone	
 ferrocyanide	100	99.1	6.8	1.2	2015 Harvard (ARPA-E)	Non-toxic and less corrosive electrolyte (reduced ion conductivity w.r.t. proton; modest Fe(CN) ₆ solubility)

History of High Performance ASO RFBs

Negative Electrolyte	Positive Electrolyte	No. of Cycles (Condition)	Capacity Retention per Cycle (%)	Energy Density (Wh/L)	Voltage (V)	Year Institution (Sponsor)	Merit (limitation)

 anthraquinone-2,7-disulfonic acid	bromine / hydrobromic acid	10	99	16	0.86	2014 Harvard (ARPA-E)	Low cost; highest power density (toxic bromine)
		750	99.84	16		2014 Harvard (ARPA-E)	

 2,6-dihydroxyanthraquinone	
 ferrocyanide	100	99.1	6.8	1.2	2015 Harvard (ARPA-E)	Non-toxic and less corrosive electrolyte (reduced ion conductivity w.r.t. proton; modest Fe(CN) ₆ solubility)

 viologen polymer	
 TEMPO polymer	100	~ 99.75 ^b	10	1.15	2015 Friedrich Schuller U. (EFRE)	Cheap dialysis membrane (high electrolyte viscosity)
		10,000 (non-flow cell)	> 99.99				

History of High Performance ASO RFBs

Negative Electrolyte	Positive Electrolyte	No. of Cycles (Condition)	Capacity Retention per Cycle (%)	Energy Density (Wh/L)	Voltage (V)	Year Institution (Sponsor)	Merit (limitation)

 anthraquinone-2,7-disulfonic acid	bromine / hydrobromic acid	10	99	16	0.86	2014 Harvard (ARPA-E)	Low cost; highest power density (toxic bromine)
		750	99.84	16		2014 Harvard (ARPA-E)	

 2,6-dihydroxy-anthraquinone	
 ferrocyanide	100	99.1	6.8	1.2	2015 Harvard (ARPA-E)	Non-toxic and less corrosive electrolyte (reduced ion conductivity w.r.t. proton; modest Fe(CN) ₆ solubility)

 viologen polymer	
 TEMPO polymer	100	~ 99.75 ^b	10	1.15	2015 Friedrich Schuller U. (EFRE)	Cheap dialysis membrane (high electrolyte viscosity)
		10,000 (non-flow cell)	> 99.99				

 methyl viologen	
 4-hydroxy-TEMPO	100 (low conc.)	> 99.99	8.4	1.25	2015 PNNL (DOE/OE)	Neutral pH (low current density; stability)
		100 (high conc.)	>99.89				

History of High Performance ASO RFBs

Negative Electrolyte	Positive Electrolyte	No. of Cycles (Condition)	Capacity Retention per Cycle (%)	Energy Density (Wh/L)	Voltage (V)	Year Institution (Sponsor)	Merit (limitation)

 anthraquinone-2,7-disulfonic acid	bromine / hydrobromic acid	10	99	16	0.86	2014 Harvard (ARPA-E)	Low cost; highest power density (toxic bromine)
		750	99.84	16		2014 Harvard (ARPA-E)	

 2,6-dihydroxy-anthraquinone	
 ferrocyanide	100	99.1	6.8	1.2	2015 Harvard (ARPA-E)	Non-toxic and less corrosive electrolyte (reduced ion conductivity w.r.t. proton; modest Fe(CN) ₆ solubility)

 viologen polymer	
 TEMPO polymer	100	~ 99.75 ^b	10	1.15	2015 Friedrich Schuller U. (EFRE)	Cheap dialysis membrane (high electrolyte viscosity)
		10,000 (non-flow cell)	> 99.99				

 methyl viologen	
 4-hydroxy-TEMPO	100 (low conc.)	> 99.99	8.4	1.25	2015 PNNL (DOE/OE)	Neutral pH (low current density; stability)
		100 (high conc.)	>99.89				

 alloxazine carboxylic acid	
 ferrocyanide	400	99.987	10.3	1.23	2016 Harvard (ARPA-E & NSF)	High current efficiency, high ACA solubility (ACA stability; modest Fe(CN) ₆ solubility)

PNNL pH 7 Aqueous Flow Battery

Cell reaction

Low Capacity Fade at Low Reactant Concentrations

0.1 M MV
1.0 M NaCl

0.1 M HO-TEMPO
1.0 M NaCl

High Capacity Fade at High Reactant Concentrations

0.1 M MV
1.0 M NaCl

0.1 M HO-TEMPO
1.0 M NaCl

0.5 M MV
1.5 M NaCl

0.5 M HO-TEMPO
1.5 M NaCl

Our Hypothesized Decomposition Mechanisms of MV

Our Hypothesized Decomposition Mechanisms of MV

(1)

(2)

(3)

(4)

A pH 7 Aqueous Flow Battery with High Capacity

BTMAP-Viologen

BTMAP

Bis(TriMethylAmmonio)Propyl

A pH 7 Aqueous Flow Battery with High Capacity

BTMAP

Bis(TriMethylAmmonio)Propyl

A pH 7 Aqueous Flow Battery with High Capacity

Negolyte:	0.5 M BTMAP-V (<i>13.4 Ah/L</i>), 14.5 mL	
Posolyte:	TBA, 1.0 M (<i>26.8 Ah/L</i>), 5.5 mL	
Flow plates:	Serpentine, sealed	OCV: <i>0.72 V</i> at 50% SOC
Electrodes:	3 × 39AA, baked	<i>0.84 V</i> at 100% SOC
Membrane:	Selemion AMV, 5 cm ²	ASR: <i>4.5 Ω cm²</i> (EIS)
Pumps:	Peristaltic, speed “60”	<i>5.1 Ω cm²</i> (polarization)

BTMAP-Viologen

BTMAP

Bis(TriMethylAmmonio)Propyl

A pH 7 Aqueous Flow Battery with High Capacity

Negolyte: **0.5 M BTMAP-V (13.4 Ah/L), 14.5 mL**

Posolyte: **TBA, 1.0 M (26.8 Ah/L), 5.5 mL**

Flow plates: **Serpentine, sealed**

Electrodes: **3 × 39AA, baked**

Membrane: **Selemion AMV, 5 cm²**

Pumps: **Peristaltic, speed “60”**

OCV: **0.72 V at 50% SOC**
0.84 V at 100% SOC

ASR: **4.5 Ω cm² (EIS)**
5.1 Ω cm² (polarization)

Cycling Performance, BTMAP-Viologen vs. ASO TBA

Cycling Performance, BTMAP-Viologen vs. ASO TBA

Outlook

- Cost, tunability, and stability of ASOs look promising for electrical energy storage
- High performance, low cost quinone-bromide RFB suitable for utility & industrial applications
- High voltage, low toxicity alkaline organic Redox Flow Batt more suitable for residential, commercial use
- First pH 7 high-capacity ASO flow battery that cycles stably
- Neutral pH enables wide variety of membrane chemistries
- BTMAP functionalization suppresses MV dimerization / decomp. that leads to insoluble or inactive species
- BTMAP functionalization *should* also reduce crossover
- There is still room for improvement
 - molecules
 - separators
 - porous electrodes and fluidics
- Priorities:
 - reduce membrane resistance
 - evaluate crossover

Acknowledgments

Not pictured: Professor Ted Betley, Saraf Nawar, Rachel Burton, Cooper Galvin, Rebecca Gracia, Sidharth Chand, Tyler Van Valkenburg, Bilen Aküzüm, Ryan Duncan, Dr. Süleyman Er, Dr. Xudong Chen, Phil Baker, Dr. Trent Molter, Dr. Junling Huang, Prof. Maurizio Salles, Dhruv Pillai, Dr. Changwon Suh, Louise Eisenach, Jennifer Wei

Back to front, left to right:

- Dr. Michael Marshak, Dr. Brian Huskinson, Dr. David Kwabi, Dr. Danny Tabor
- Dr. Rafa Gómez-Bombarelli, **Andrew Wong**, Dr. Sungjin “James” Kim, Michael Gerhardt, Joel Veak
- **Dr. Eugene Beh**, Kaixiang Lin, Lauren Hartle, Dr. Marc-Antoni Goulet, Prof. Sergio Granados-Focil
- Prof. Alán Aspuru-Guzik, Prof. Michael Aziz, Prof. Roy Gordon, Liuchuan Tong, Qing Chen, Diana DePorcellinis, Alvaro Valle

